Assessment and Authorization ProPath Office of Information and Technology ## **Table of Contents** | ٩s | sessment and Authorization Process Maps | 1 | |----|---|------| | >r | ocess: Assessment and Authorization | 5 | | | Assessment and Authorization Description and Goals | 7 | | | Description | 7 | | | Goals | 7 | | | Assessment and Authorization RACI Information | 8 | | | Assessment and Authorization Associated Artifacts Information | . 17 | | | Assessment and Authorization Tools and Web Sites Information | . 17 | | | Assessment and Authorization Standards Information | . 18 | | | Assessment and Authorization Process | . 20 | | | Process Activity Name: AAA-01 ISO Assigned? | . 20 | | | Process Activity Name: AAA-02 Request System to be Added to the GRC | | | | Tool | | | | Process Activity Name: AAA-03 Approved for GRC Tool? | | | | Process Activity Name: AAA-04 Complete Action Items | | | | Process Activity Name: AAA-05 Add System to the GRC Tool | | | | Process Activity Name: AAA-06 Obtain Access to the GRC Tool | | | | Process Activity Name: AAA-07 Assemble Required Artifacts | | | | Process Activity Name: AAA-07.01 PIA Needed? | . 25 | | | Process Activity Name: AAA-07.02 Complete Privacy Impact Assessment. | . 26 | | | Process Activity Name: AAA-07.03 Create System Security Plan | . 28 | | | Process Activity Name: AAA-07.04 Create ISA/MOU | . 30 | | | Process Activity Name: AAA-07.05 Create Incident Response Plan | . 31 | | | Process Activity Name: AAA-07.06 Develop Configuration Management Pla | | | | | | | | Process Activity Name: AAA-07.07 Provide Signatory Authority | | | | Process Activity Name: AAA-07.08 Develop Risk Assessment | | | | Process Activity Name: AAA-07.09 Develop Disaster Recovery Plan | | | | Process Activity Name: AAA-07.10 Develop Information System Contingen | - | | | Process Activity Name: AAA-08 Complete Technical/Testing Requirements | s41 | | | Process Activity Name: AAA-08.01 All Security Controls Required? | . 42 | | | Process Activity Name: AAA-08.02 Implement Risk Based Decisions Proce | | | | | | | | Process Activity Name: AAA-08.03 Complete Nessus Scan/Nmap (Discove Scan) | | | | Process Activity Name: AAA-08.04 Complete Code Review Scan | | | Process Activity Name: AAA-08.05 Complete Penetration Test/Application | | |--|------| | Assessment | . 47 | | Process Activity Name: AAA-08.06 Complete Security Configuration | 40 | | Compliance Scan | | | Process Activity Name: AAA-08.07 SCA Required? | . 50 | | Process Activity Name: AAA-08.08 Complete Security Control Assessment | t 51 | | Process Activity Name: AAA-09 Complete Application Registration | . 52 | | Process Activity Name: AAA-10 Review Security Controls | . 54 | | Process Activity Name: AAA-11 Completed? | . 55 | | Process Activity Name: AAA-12 Inform System Owner | . 56 | | Process Activity Name: AAA-13 Obtain Approval | . 57 | | Process Activity Name: AAA-13.01 Review Security Controls | . 57 | | Process Activity Name: AAA-13.02 Approved? | . 58 | | Process Activity Name: AAA-13.03 Review Security Controls | . 59 | | Process Activity Name: AAA-13.04 Approved? | . 60 | | Process Activity Name: AAA-13.05 Review Security Controls | . 60 | | Process Activity Name: AAA-13.06 Approved? | . 61 | | Process Activity Name: AAA-13.07 Review Security Controls | . 62 | | Process Activity Name: AAA-13.08 Approved? | . 63 | | Process Activity Name: AAA-13.09 Review Security Controls | . 64 | | Process Activity Name: AAA-13.10 Approved? | . 65 | | Process Activity Name: AAA-13.11 Deny ATO | . 65 | | Process Activity Name: AAA-13.12 Approve ATO/TATO | . 66 | | Process Activity Name: AAA-14 Approved? | . 67 | | Process Activity Name: AAA-15 Inform System Owner of ATO Status | . 68 | | | | # **Assessment and Authorization Process Maps** ## **Process: Assessment and Authorization** Overview: The process map for Assessment and Authorization cycles through the following process and review activities: AAA-01 ISO Assigned? AAA-02 Request System to be Added to the GRC Tool AAA-03 Approved for GRC Tool? AAA-04 Complete Action Items AAA-05 Add System to the GRC Tool AAA-06 Obtain Access to the GRC Tool AAA-07 Assemble Required Artifacts AAA-07.01 PIA Needed? AAA-07.02 Complete Privacy Impact Assessment AAA-07.03 Create System Security Plan AAA-07.04 Create ISA/MOU AAA-07.05 Create Incident Response Plan AAA-07.06 Develop Configuration Management Plan AAA-07.07 Provide Signatory Authority AAA-07.08 Develop Risk Assessment AAA-07.09 Develop Disaster Recovery Plan AAA-07.10 Develop Information System Contingency Plan AAA-08 Complete Technical/Testing Requirements AAA-08.01 All Security Controls Required? AAA-08.02 Implement Risk Based Decisions Process AAA-08.03 Complete Nessus Scan/Nmap (Discovery Scan) AAA-08.04 Complete Code Review Scan AAA-08.05 Complete Penetration Test/Application Assessment AAA-08.06 Complete Security Configuration Compliance Scan AAA-08.07 SCA Required? AAA-08.08 Complete Security Control Assessment AAA-09 Complete Application Registration AAA-10 Review Security Controls AAA-11 Completed? AAA-12 Inform System Owner AAA-13 Obtain Approval AAA-13.01 Review Security Controls AAA-13.02 Approved? AAA-13.03 Review Security Controls AAA-13.04 Approved? AAA-13.05 Review Security Controls AAA-13.06 Approved? AAA-13.07 Review Security Controls AAA-13.08 Approved? AAA-13.09 Review Security Controls AAA-13.10 Approved? AAA-13.11 Deny ATO AAA-13.12 Approve ATO/TATO AAA-14 Approved? AAA-15 Inform System Owner of ATO Status # **Assessment and Authorization Description and Goals Description** The Assessment and Authorization process describes the end to end process for ensuring new VA information systems adhere to and are in compliance with Federal Information Security Management Act (FISMA). The purpose of an Authority To Operate (ATO) is to ensure the risks to VA (operations, assets, or individuals) are acceptable. The result is the issuance of an ATO. If the risk to Agency operations, assets or individuals is low, an ATO authorizes the system to be moved into production or use production data. Throughout the Assessment and Authorization process System Owner work with their assigned Information Security Officer (ISO) to obtain an ATO. The process entails gaining access to the Governance, Risk and Compliance (GRC) tool, RiskVision, to serve as the management tool for the A&A process. The GRC tool is used to document accreditation requirements including technical testing/scans, security documentation, and actions identified during the Security Control Assessment. The completion of the required security documentation and technical tests enable the Office of Cyber Security (OCS) Certification Program Office (CPO) to determine the final risk to VA based on the vulnerabilities in the information system; assess any planned, completed, or corrective actions to reduce or eliminate those vulnerabilities; make a final determination on the acceptability of risk to VA; and prepare the final accreditation decision letter. The complete set of accreditation requirements including technical test and security documentations are enumerated in the "Office of Information Security, Accreditation Requirements Guide Standard Operating Procedures". Once the accreditation requirements are met and submitted in RiskVision, the results are reviewed and approved by the Certification Agent, Directors of CPO and OCS, Deputy Assistant Secretary Office of Information Security, and finally Assistant Secretary for Information and Technology who grants or denies the Authority to Operate. #### Goals The Goal of the Assessment and Authorization process is to ensure compliance with Agency information security policy and in support of the Federal Information Security Management Act (FISMA), and the attainment of an ATO for new systems. ## **Assessment and Authorization RACI Information** The following describes the RACI information for this process: ## AAA-01 ISO Assigned? Responsible Role: System Owner Accountable Role: Office of Cyber Security Representative Consulted Role: None Listed Informed: None Listed ## AAA-02 Request System to be Added to the GRC Tool Responsible Role: System Owner Accountable Role: Office of Cyber Security Representative Consulted Role: None Listed Informed: None Listed ## AAA-03 Approved for GRC Tool? Responsible Role: System Owner Accountable Role: Office of Cyber Security Representative Consulted Role: None Listed Informed: None Listed ## **AAA-04 Complete Action Items** Responsible Role: System Owner Accountable Role: Office of Cyber Security Representative Consulted Role: None Listed Informed: None Listed ## AAA-05 Add System to the GRC Tool Responsible Role: Office of Cyber Security Representative Accountable Role: Office of Cyber Security Representative Consulted Role: None Listed Informed: None Listed #### AAA-06 Obtain Access to the GRC Tool Responsible Role: System Owner Accountable Role: Office of Cyber Security Representative Consulted Role: None Listed Informed: None Listed #### AAA-07.01 PIA Needed? Responsible Role: System Owner Accountable Role: Information Security Officer Consulted Role: None Listed Informed: None Listed ## **AAA-07.02 Complete Privacy Impact Assessment** Responsible Role: System Owner Accountable Role: Information Security Officer Consulted Role: Privacy Officer Informed: None Listed ## **AAA-07.03 Create System Security Plan** Responsible Role: System Owner Accountable Role: Information Security Officer Consulted Role: None Listed Informed: None Listed #### AAA-07.04 Create ISA/MOU Responsible Role: System Owner Accountable Role: Information Security Officer Consulted Role: None Listed Informed: None Listed ## **AAA-07.05 Create Incident Response Plan** Responsible Role: System Owner Accountable Role: Information Security Officer Consulted Role: None Listed
Informed: None Listed ## **AAA-07.06 Develop Configuration Management Plan** Responsible Role: System Owner Accountable Role: Information Security Officer Consulted Role: None Listed Informed: None Listed ## **AAA-07.07 Provide Signatory Authority** Responsible Role: System Owner Accountable Role: Information Security Officer Consulted Role: None Listed Informed: None Listed ## **AAA-07.08 Develop Risk Assessment** Responsible Role: System Owner Accountable Role: Information Security Officer Consulted Role: None Listed Informed: None Listed ## AAA-07.09 Develop Disaster Recovery Plan Responsible Role: System Owner Accountable Role: Information Security Officer Consulted Role: None Listed Informed: None Listed ## **AAA-07.10 Develop Information System Contingency Plan** Responsible Role: System Owner Accountable Role: Information Security Officer Consulted Role: None Listed Informed: None Listed ## AAA-08.01 All Security Controls Required? Responsible Role: System Owner Accountable Role: Office of Cyber Security Representative Consulted Role: None Listed Informed: None Listed ## **AAA-08.02 Implement Risk Based Decisions Process** Responsible Role: System Owner Accountable Role: Information Security Officer Consulted Role: None Listed Informed: None Listed ## AAA-08.03 Complete Nessus Scan/Nmap (Discovery Scan) Responsible Role: System Owner Accountable Role: Information Security Officer Consulted Role: None Listed Informed: None Listed ## AAA-08.04 Complete Code Review Scan Responsible Role: System Owner Accountable Role: Information Security Officer Consulted Role: None Listed Informed: None Listed ## **AAA-08.05 Complete Penetration Test/Application Assessment** Responsible Role: System Owner Accountable Role: Information Security Officer Consulted Role: None Listed Informed: None Listed ## **AAA-08.06 Complete Security Configuration Compliance Scan** Responsible Role: System Owner Accountable Role: Information Security Officer Consulted Role: None Listed Informed: None Listed ## AAA-08.07 SCA Required? Responsible Role: Office of Cyber Security Representative Accountable Role: Information Security Officer Consulted Role: None Listed Informed: None Listed ## **AAA-08.08 Complete Security Control Assessment** Responsible Role: Office of Cyber Security Representative Accountable Role: Information Security Officer Consulted Role: None Listed Informed: None Listed ## **AAA-09 Complete Application Registration** Responsible Role: System Owner Accountable Role: Information Security Officer Consulted Role: Office of Cyber Security Representative Informed: Director, Certification Program Office; Director, Office of Cyber Security ## **AAA-10 Review Security Controls** Responsible Role: Information Security Officer Accountable Role: Certification Agent Consulted Role: None Listed Informed: None Listed ## **AAA-11 Completed?** Responsible Role: Information Security Officer Accountable Role: Certification Agent Consulted Role: None Listed Informed: None Listed #### **AAA-12 Inform System Owner** Responsible Role: Information Security Officer Accountable Role: Certification Agent Consulted Role: None Listed Informed: None Listed ## **AAA-13.01 Review Security Controls** Responsible Role: Certification Agent Accountable Role: Director, Certification Program Office Consulted Role: None Listed Informed: None Listed ## AAA-13.02 Approved? Responsible Role: Certification Agent Accountable Role: Director, Certification Program Office Consulted Role: None Listed Informed: None Listed ## **AAA-13.03 Review Security Controls** Responsible Role: Director, Certification Program Office Accountable Role: Director, Office of Cyber Security Consulted Role: None Listed Informed: None Listed ## AAA-13.04 Approved? Responsible Role: Director, Certification Program Office Accountable Role: Director, Office of Cyber Security Consulted Role: None Listed Informed: None Listed ## **AAA-13.05 Review Security Controls** Responsible Role: Director, Office of Cyber Security Accountable Role: Deputy Assistant Secretary, Office of Information Security Consulted Role: None Listed Informed: None Listed #### AAA-13.06 Approved? Responsible Role: Director, Office of Cyber Security Accountable Role: Deputy Assistant Secretary, Office of Information Security Consulted Role: None Listed Informed: None Listed ## **AAA-13.07 Review Security Controls** Responsible Role: Deputy Assistant Secretary, Office of Information Security Accountable Role: Assistant Secretary for Information and Technology Consulted Role: None Listed Informed: None Listed ## AAA-13.08 Approved? Responsible Role: Deputy Assistant Secretary, Office of Information Security Accountable Role: Assistant Secretary for Information and Technology Consulted Role: None Listed Informed: None Listed ## **AAA-13.09 Review Security Controls** Responsible Role: Assistant Secretary for Information and Technology Accountable Role: Assistant Secretary for Information and Technology Consulted Role: None Listed Informed: None Listed ## AAA-13.10 Approved? Responsible Role: Assistant Secretary for Information and Technology Accountable Role: Assistant Secretary for Information and Technology Consulted Role: None Listed Informed: None Listed ## AAA-13.11 Deny ATO Responsible Role: Assistant Secretary for Information and Technology Accountable Role: Assistant Secretary for Information and Technology Consulted Role: None Listed Informed: None Listed ## **AAA-13.12 Approve ATO/TATO** Responsible Role: Assistant Secretary for Information and Technology Accountable Role: Assistant Secretary for Information and Technology Consulted Role: None Listed Informed: None Listed ## AAA-14 Approved? Responsible Role: Certification Agent Accountable Role: Director, Certification Program Office Consulted Role: None Listed Informed: None Listed ## **AAA-15 Inform System Owner of ATO Status** Responsible Role: Certification Agent Accountable Role: Director, Certification Program Office Consulted Role: None Listed Informed: None Listed # Assessment and Authorization Associated Artifacts Information Associated Artifacts information (including hyperlinks) for this process includes: Authority to Operate Code Review Questionnaire Template Disaster Recovery Plan Template Incident Response Plan Template Information System Contingency Plan Template Interconnection Security Agreement/Memorandum of Understanding Template Local Risk Based Decision Memorandum OIS Risk Based Decision Memorandum OIS V and V Secure Code Review Validation Request Form Template Penetration Test Questionnaire Template Privacy Impact Assessment Template Risk Assessment RiskVision System Information Form Template RiskVision System Inventory Checklist Signatory Authority Template Supplemental Vulnerability Scan Request Template System Configuration Management Plan Template System Security Plan # Assessment and Authorization Tools and Web Sites Information The Tools and Web Sites associated with this process (including hyperlinks) include: Agiliance RiskVision Enterprise Operations GRC Instance Agiliance RiskVision National Release GRC Instance **Business Continuity Portal** HP Fortify Static Code Analyzer (SCA) ISA/MOU Document Review Site Office of Cyber Security (OCS) Portal Office of Information Security Portal Office of Information Security Risk Based Decisions Portal **OIS Software Assurance Portal** PD Information Assurance Privacy Impact Assessments Portal Risk Management and Incident Response (RMIR) Portal Technical Services Project Repository (TSPR) ## **Assessment and Authorization Standards Information** Standards associated with this process (including hyperlinks) include: Bulletin FSS No. 96, Types of Risk Based Decisions Field Security Service No 124 Bulletin MOU/ISA Document Processing: FINAL Guidance Information Access and Privacy Program NIST Special Publication 800-18 - Guide for Developing Security Plans for Federal Information Systems NIST Special Publication 800-30 - Guide for Conducting Risk Assessments NIST Special Publication 800-34 Rev. 1 - Contingency Planning Guide for Federal Information Systems NIST Special Publication 800-37, Guide for Applying the Risk Management Framework to Federal Information Systems NIST Special Publication 800-47 - Security Guide for Interconnecting Information Technology Systems NIST Special Publication 800-61 - Computer Security Incident Handling Guide NIST Special Publication 800-70 - National Checklist Program for IT Products—Guidelines for Checklist Users Office of Information Security Risk Based Decision Standard Operating Procedures Office of Information Security, Accreditation Requirements Guide Standard Operating Procedures Secure Code Review Standard Operating Procedure Software Assurance Program Memorandum (VAIQ 7477488) Software Configuration Management Plan Standard VA Common Application Enumeration VA Directive 6502, VA Enterprise Privacy Program VA Directive 6508, Privacy Impact Assessments VA Handbook 6500, Risk Management Framework for VA Information Systems - Tier 3: VA Information Security Program VA Handbook 6500.3, Certification and Accreditation of Federal Information Systems VA Handbook 6500.8, Information System Contingency Planning VA Handbook 6508.1, Privacy Impact Assessment ## **Assessment and Authorization Process** **Process Activity Name: AAA-01 ISO Assigned?** **Previous Activities** **Process Begins** **Next Activities** If "Assigned": AAA-02 Request System to be Added to the GRC Tool Or If "Not Assigned": **Project Initiation Process** Description The System Owner determines if an ISO is assigned. Responsible Role System Owner **Accountable Role** Office of Cyber Security Representative **Consulted Role** None Listed Informed Role None Listed # Process Activity Name: AAA-02 Request System to be Added to the GRC Tool #### **Previous Activities** AAA-01 ISO Assigned? Or **Project Initiation Process** #### **Next Activities** AAA-03 Approved for GRC Tool? ### **Description** The
System Owner contacts the Governance, Risk and Compliance (GRC) RiskVision Working Group to request the system to be added to the agenda for a RiskVision Working Group Meeting. The RiskVision Working Group provides the System Owner with the necessary forms that must be completed and submitted prior to the RiskVision Working Group meeting. The RiskVision Working Group Meeting decides whether to move forward with the addition of the system into RiskVision or recommends continuing the discussion with assigned action items. #### Input **System Information** Stakeholder Login Information ## Output RiskVision System Inventory Checklist RiskVision System Information Form **Pending Action Items** #### **Associated Artifacts** RiskVision System Inventory Checklist RiskVision System Information Form Template ## Responsible Role System Owner ## **Accountable Role** Office of Cyber Security Representative #### **Consulted Role** None Listed #### **Informed Role** None Listed #### **Tools and Websites** Office of Cyber Security (OCS) Portal Office of Information Security Portal #### **Standards** None Listed #### More Info The RiskVision Working Group can be contact via mail group VA RISK VISION WG. ## **Process Activity Name: AAA-03 Approved for GRC Tool?** #### **Previous Activities** AAA-02 Request System to be Added to the GRC Tool #### **Next Activities** If "Not Approved": AAA-04 Complete Action Items Or If "Approved": AAA-05 Add System to the GRC Tool ## **Description** It is determined if the system is approved to be added to the GRC tool. If not approved, the review board will assign the system owner further action items. ## Responsible Role System Owner #### **Accountable Role** Office of Cyber Security Representative #### **Consulted Role** None Listed #### Informed Role None Listed ## **Process Activity Name: AAA-04 Complete Action Items** #### **Previous Activities** AAA-03 Approved for GRC Tool? #### **Next Activities** AAA-03 Approved for GRC Tool? #### **Description** The System Owner resolves and completes the action items submitted by the RiskVision Working Group in order to obtain approval for the addition of the system to RiskVision, and submits the completed action items to the RiskVision Working Group for reconsideration. ### Input Pending Action Items #### **Output** **Completed Action Items** Request to be added to RiskVision Working Group Agenda #### **Associated Artifacts** None Listed ## Responsible Role System Owner #### **Accountable Role** Office of Cyber Security Representative #### **Consulted Role** None Listed #### Informed Role None Listed #### **Tools and Websites** None Listed #### **Standards** None Listed #### More Info None Listed ## Process Activity Name: AAA-05 Add System to the GRC Tool #### **Previous Activities** AAA-03 Approved for GRC Tool? #### **Next Activities** AAA-06 Obtain Access to the GRC Tool #### **Description** Office of Cyber Security (OCS) Representative notifies the System Owner that the request to add the system to the Governance, Risk and Compliance (GRC) tool, RiskVision, has been approved by the RiskVision Working Group and the system has been added to RiskVision. #### Input RiskVision System Inventory Checklist RiskVision System Information Form #### Output System Added to GRC Tool #### **Associated Artifacts** None Listed #### Responsible Role Office of Cyber Security Representative #### **Accountable Role** Office of Cyber Security Representative #### **Consulted Role** None Listed #### **Informed Role** None Listed #### **Tools and Websites** Agiliance RiskVision Enterprise Operations GRC Instance Agiliance RiskVision National Release GRC Instance Office of Cyber Security (OCS) Portal #### **Standards** None Listed #### More Info The RiskVision Enterprise Operations Instance is managed by the Austin Center. ## Process Activity Name: AAA-06 Obtain Access to the GRC Tool #### **Previous Activities** AAA-05 Add System to the GRC Tool #### **Next Activities** AAA-07 Assemble Required Artifacts And AAA-08 Complete Technical/Testing Requirements And AAA-09 Complete Application Registration ### **Description** The System Owner contacts the Governance, Risk and Compliance (GRC) Service Desk at mail group VA GRC Service Desk to obtain access and user accounts to RiskVision tool for the designated stakeholders. #### Input Request for RiskVision Access #### Output RiskVision Access for Stakeholders #### **Associated Artifacts** None Listed #### Responsible Role System Owner #### **Accountable Role** Office of Cyber Security Representative #### **Consulted Role** None Listed #### **Informed Role** None Listed #### **Tools and Websites** Agiliance RiskVision Enterprise Operations GRC Instance Agiliance RiskVision National Release GRC Instance Office of Cyber Security (OCS) Portal #### **Standards** None Listed #### **More Info** None Listed ## **Process Activity Name: AAA-07 Assemble Required Artifacts** #### **Concurrent Activities** AAA-08 Complete Technical/Testing Requirements And AAA-09 Complete Application Registration #### **Previous Activities** AAA-06 Obtain Access to the GRC Tool Or AAA-12 Inform System Owner #### **Next Activities** AAA-07.01 PIA Needed? ## Description This group of activities assembles all the required artifacts for submission for the ATO package ## **Process Activity Name: AAA-07.01 PIA Needed?** #### **Previous Activities** AAA-07 Assemble Required Artifacts #### **Next Activities** If "Required": AAA-07.02 Complete Privacy Impact Assessment Or If "Not Required": AAA-07.03 Create System Security Plan And AAA-07.04 Create ISA/MOU And AAA-07.05 Create Incident Response Plan And AAA-07.06 Develop Configuration Management Plan And AAA-07.07 Provide Signatory Authority And AAA-07.08 Develop Risk Assessment And AAA-07.09 Develop Disaster Recovery Plan And AAA-07.10 Develop Information System Contingency Plan ## **Description** It is determined whether a Privacy Impact Assessment is required. ## Responsible Role System Owner #### **Accountable Role** **Information Security Officer** #### **Consulted Role** None Listed #### **Informed Role** None Listed # **Process Activity Name: AAA-07.02 Complete Privacy Impact Assessment** ## **Previous Activities** AAA-07.01 PIA Needed? #### **Next Activities** AAA-07.03 Create System Security Plan And AAA-07.04 Create ISA/MOU And AAA-07.05 Create Incident Response Plan And AAA-07.06 Develop Configuration Management Plan And AAA-07.07 Provide Signatory Authority And AAA-07.08 Develop Risk Assessment And AAA-07.09 Develop Disaster Recovery Plan And AAA-07.10 Develop Information System Contingency Plan ## **Description** The System Owner works with Privacy Officer and Information Security Officer (ISO) to develop the Privacy Impact Assessment (PIA) based on the outcome of a developed Privacy Threshold Analysis. The PIA, if needed, must be completed and submitted to the Privacy Services Office and any further comments by the Privacy Services analysts are incorporated into the PIA. Once the Privacy Officer verifies PIA as complete, the System Owner submits PIA as an Adobe PDF file with the signatures of the System Owner, Privacy Officer, ISO, and any other relevant stakeholders to PIASupport@va.gov. The System Owner or delegate then uploads the PIA in the GRC tool, RiskVision. #### Input Privacy Threshold Analysis #### **Output** **Privacy Impact Assessment** #### **Associated Artifacts** **Privacy Impact Assessment Template** #### Responsible Role System Owner #### **Accountable Role** **Information Security Officer** #### **Consulted Role** **Privacy Officer** #### **Informed Role** None Listed #### **Tools and Websites** Agiliance RiskVision Enterprise Operations GRC Instance Agiliance RiskVision National Release GRC Instance Privacy Impact Assessments Portal Office of Cyber Security (OCS) Portal #### **Standards** Office of Information Security, Accreditation Requirements Guide Standard Operating Procedures VA Directive 6502, VA Enterprise Privacy Program VA Directive 6508, Privacy Impact Assessments VA Handbook 6508.1, Privacy Impact Assessment #### **More Info** None Listed ## Process Activity Name: AAA-07.03 Create System Security Plan #### **Concurrent Activities** AAA-07.04 Create ISA/MOU And AAA-07.05 Create Incident Response Plan And AAA-07.06 Develop Configuration Management Plan And AAA-07.07 Provide Signatory Authority And AAA-07.08 Develop Risk Assessment And AAA-07.09 Develop Disaster Recovery Plan And AAA-07.10 Develop Information System Contingency Plan #### **Previous Activities** AAA-07.01 PIA Needed? Or AAA-07.02 Complete Privacy Impact Assessment #### **Next Activities** AAA-10 Review Security Controls ### **Description** The System Owner or delegate/System Steward works with the assigned Information Security Officer (ISO) to create the System Security Plan (SSP) in the Governance, Risk and Compliance (GRC) tool, RiskVision. The SSP ensures that the planned or existing security controls are fully documented. The SSP provides an overview of the security requirements for the information system and describes the security controls in place or planned for meeting those requirements. ### Input System Classification/Category **System Information** **System Security Controls** ### Output System Security Plan #### **Associated Artifacts** None Listed #### Responsible Role System Owner #### **Accountable Role** **Information Security Officer** #### **Consulted Role** None Listed #### **Informed Role** None Listed #### **Tools and Websites** Agiliance RiskVision Enterprise Operations GRC Instance Agiliance RiskVision National Release GRC Instance Office of Cyber Security (OCS) Portal #### **Standards** NIST Special Publication 800-18 - Guide for Developing Security Plans for Federal Information Systems Office of Information Security, Accreditation Requirements Guide Standard Operating Procedures VA Handbook 6500.3, Certification and Accreditation of Federal Information Systems #### More Info None
Listed ## Process Activity Name: AAA-07.04 Create ISA/MOU #### **Concurrent Activities** AAA-07.03 Create System Security Plan And AAA-07.05 Create Incident Response Plan And AAA-07.06 Develop Configuration Management Plan And AAA-07.07 Provide Signatory Authority And AAA-07.08 Develop Risk Assessment And AAA-07.09 Develop Disaster Recovery Plan And AAA-07.10 Develop Information System Contingency Plan #### **Previous Activities** AAA-07.01 PIA Needed? Or AAA-07.02 Complete Privacy Impact Assessment #### **Next Activities** AAA-10 Review Security Controls #### **Description** The System Owner works with Information Security Officer (ISO) to create the Interconnection Security Agreement/Memorandum of Understanding (ISA/MOU). An ISA/MOU is provided for all external interconnections. Once Completed, System Owner, a delegate, or the ISO uploads all ISA/MOUs to ISA/MOU Document Review Site. Once completed, the System Owner, or designee, uploads the signed ISA/MOU into RiskVision. #### Input System Security Plan ## Output Interconnection Security Agreement/Memorandum of Understanding #### **Associated Artifacts** Interconnection Security Agreement/Memorandum of Understanding Template ## Responsible Role System Owner #### **Accountable Role** Information Security Officer #### **Consulted Role** None Listed #### **Informed Role** None Listed #### **Tools and Websites** Agiliance RiskVision Enterprise Operations GRC Instance Agiliance RiskVision National Release GRC Instance ISA/MOU Document Review Site Office of Cyber Security (OCS) Portal #### **Standards** Field Security Service No 124 Bulletin MOU/ISA Document Processing: FINAL Guidance NIST Special Publication 800-47 - Security Guide for Interconnecting Information Technology Systems Office of Information Security, Accreditation Requirements Guide Standard Operating Procedures VA Handbook 6500.3, Certification and Accreditation of Federal Information Systems #### **More Info** None Listed ## Process Activity Name: AAA-07.05 Create Incident Response Plan #### **Concurrent Activities** AAA-07.03 Create System Security Plan And AAA-07.04 Create ISA/MOU And AAA-07.06 Develop Configuration Management Plan And AAA-07.07 Provide Signatory Authority And AAA-07.08 Develop Risk Assessment And AAA-07.09 Develop Disaster Recovery Plan And AAA-07.10 Develop Information System Contingency Plan #### **Previous Activities** AAA-07.01 PIA Needed? Or AAA-07.02 Complete Privacy Impact Assessment #### **Next Activities** **AAA-10 Review Security Controls** #### **Description** The System Owner works with the assigned Information Security Officer (ISO) to create the Incident Response Plan (IRP). An Incident Response Plan is necessary for rapidly detecting incidents, minimizing loss and destruction, mitigating the weaknesses that were exploited, and restoring computing services. Once completed and tested, the System Owner, or designee, uploads the signed Incident Response Plan into RiskVision. #### Input Risk Assessment System Security Plan ### **Output** Incident Response Plan #### **Associated Artifacts** Incident Response Plan Template ## Responsible Role System Owner #### **Accountable Role** **Information Security Officer** #### **Consulted Role** None Listed #### Informed Role None Listed #### **Tools and Websites** Agiliance RiskVision Enterprise Operations GRC Instance Agiliance RiskVision National Release GRC Instance **Business Continuity Portal** Office of Cyber Security (OCS) Portal #### **Standards** Information Access and Privacy Program NIST Special Publication 800-61 - Computer Security Incident Handling Guide VA Handbook 6500.3, Certification and Accreditation of Federal Information Systems #### **More Info** None Listed # **Process Activity Name: AAA-07.06 Develop Configuration Management Plan** #### **Concurrent Activities** AAA-07.03 Create System Security Plan And AAA-07.04 Create ISA/MOU And AAA-07.05 Create Incident Response Plan And AAA-07.07 Provide Signatory Authority And AAA-07.08 Develop Risk Assessment And AAA-07.09 Develop Disaster Recovery Plan And AAA-07.10 Develop Information System Contingency Plan #### **Previous Activities** AAA-07.01 PIA Needed? Or AAA-07.02 Complete Privacy Impact Assessment # **Next Activities** AAA-10 Review Security Controls # **Description** The System Owner develops the Configuration Management Plan (CMP) which identifies configuration management roles and responsibilities, resources, and processes to ensure any changes to a General Support System or a Major Application are evaluated and approved before implementation. This Plan includes roles, responsibilities, resources, communication methods, system configuration baseline, and configuration control and change management processes. The CMP should include baseline configurations for each Operating System, database, application, and network devices. Once completed, the System Owner uploads the CMP to RiskVision. # Input System Security Plan # Output System Configuration Management Plan # **Associated Artifacts** System Configuration Management Plan Template # Responsible Role System Owner ### **Accountable Role** **Information Security Officer** # **Consulted Role** None Listed # **Informed Role** None Listed # **Tools and Websites** Agiliance RiskVision Enterprise Operations GRC Instance Agiliance RiskVision National Release GRC Instance Office of Cyber Security (OCS) Portal # **Standards** NIST Special Publication 800-70 - National Checklist Program for IT Products—Guidelines for Checklist Users Office of Information Security, Accreditation Requirements Guide Standard Operating Procedures Software Configuration Management Plan Standard VA Handbook 6500.3, Certification and Accreditation of Federal Information Systems ### **More Info** None Listed # **Process Activity Name: AAA-07.07 Provide Signatory Authority** ### **Concurrent Activities** AAA-07.03 Create System Security Plan And AAA-07.04 Create ISA/MOU And AAA-07.05 Create Incident Response Plan And AAA-07.06 Develop Configuration Management Plan And AAA-07.08 Develop Risk Assessment And AAA-07.09 Develop Disaster Recovery Plan And AAA-07.10 Develop Information System Contingency Plan #### **Previous Activities** AAA-07.01 PIA Needed? Or AAA-07.02 Complete Privacy Impact Assessment #### **Next Activities** **AAA-10 Review Security Controls** # **Description** The System Owner completes the Signatory Authority form signed and dated by appropriate parties. System Owner or delegate uploads the completed Signatory Authority into RiskVision. Once completed, the System Owner, or designee, uploads the signed Signatory Authority into RiskVision. # Input Approval from RiskVision Workgroup # Output Signatory Authority # **Associated Artifacts** Signatory Authority Template # Responsible Role System Owner # **Accountable Role** Information Security Officer ### **Consulted Role** None Listed ### **Informed Role** None Listed ### **Tools and Websites** Agiliance RiskVision Enterprise Operations GRC Instance Agiliance RiskVision National Release GRC Instance Office of Cyber Security (OCS) Portal # **Standards** NIST Special Publication 800-18 - Guide for Developing Security Plans for Federal Information Systems Office of Information Security, Accreditation Requirements Guide Standard Operating Procedures # **More Info** None Listed # **Process Activity Name: AAA-07.08 Develop Risk Assessment** # **Concurrent Activities** AAA-07.03 Create System Security Plan And AAA-07.04 Create ISA/MOU And AAA-07.05 Create Incident Response Plan And AAA-07.06 Develop Configuration Management Plan And AAA-07.07 Provide Signatory Authority And AAA-07.09 Develop Disaster Recovery Plan And AAA-07.10 Develop Information System Contingency Plan ## **Previous Activities** AAA-07.01 PIA Needed? Or AAA-07.02 Complete Privacy Impact Assessment ### **Next Activities** **AAA-10 Review Security Controls** # **Description** The System Owner, or designee, works with the assigned Information Security Officer (ISO) to create the Risk Assessment (RA) in the Governance, Risk and Compliance (GRC) tool, RiskVision. # Input System Security Plan # Output Risk Assessment # **Associated Artifacts** Risk Assessment # Responsible Role System Owner ### **Accountable Role** **Information Security Officer** ### **Consulted Role** None Listed ## **Informed Role** #### **Tools and Websites** Agiliance RiskVision National Release GRC Instance Agiliance RiskVision Enterprise Operations GRC Instance Office of Cyber Security (OCS) Portal Risk Management and Incident Response (RMIR) Portal ### **Standards** NIST Special Publication 800-18 - Guide for Developing Security Plans for Federal Information Systems Office of Information Security, Accreditation Requirements Guide Standard Operating Procedures NIST Special Publication 800-37, Guide for Applying the Risk Management Framework to Federal Information Systems NIST Special Publication 800-30 - Guide for Conducting Risk Assessments #### More Info None Listed # Process Activity Name: AAA-07.09 Develop Disaster Recovery Plan # **Concurrent Activities** AAA-07.03 Create System Security Plan And AAA-07.04 Create ISA/MOU And AAA-07.05 Create Incident Response Plan And AAA-07.06 Develop Configuration Management Plan And AAA-07.07 Provide Signatory Authority And AAA-07.08 Develop Risk Assessment And AAA-07.10 Develop Information System Contingency Plan #### **Previous Activities** AAA-07.01 PIA Needed? Or AAA-07.02 Complete Privacy Impact Assessment # **Next Activities** AAA-10 Review Security Controls # **Description** The System Owner or designee develops the Disaster Recovery Plan (DRP) as the entry point for the creation of both the facility and data center plans. Once completed (and tested), the System Owner, or designee, uploads the Disaster Recovery Plan into RiskVision. # Input Primary Site System Security Plan Backup Site System Security Plan # Output Disaster Recovery Plan (DRP) ### **Associated Artifacts** Disaster Recovery Plan
Template # Responsible Role System Owner ### **Accountable Role** Information Security Officer # **Consulted Role** None Listed # **Informed Role** None Listed #### **Tools and Websites** Agiliance RiskVision Enterprise Operations GRC Instance Agiliance RiskVision National Release GRC Instance **Business Continuity Portal** Office of Cyber Security (OCS) Portal #### **Standards** Office of Information Security, Accreditation Requirements Guide Standard Operating Procedures # **More Info** # Process Activity Name: AAA-07.10 Develop Information System Contingency Plan # **Concurrent Activities** AAA-07.03 Create System Security Plan And AAA-07.04 Create ISA/MOU And AAA-07.05 Create Incident Response Plan And AAA-07.06 Develop Configuration Management Plan And AAA-07.07 Provide Signatory Authority And AAA-07.08 Develop Risk Assessment And AAA-07.09 Develop Disaster Recovery Plan ### **Previous Activities** AAA-07.01 PIA Needed? Or AAA-07.02 Complete Privacy Impact Assessment ### **Next Activities** AAA-10 Review Security Controls # **Description** The System Owner, or delegate, develops or revises the Information System Contingency Plan. Contingency planning refers to interim measures to recover information system services after a disruption. Interim measures may include relocation of information systems and operations to an alternate site, recovery of information system functions using alternate equipment, or performance of information system functions using manual methods. The System Owner, or designee, uploads the Information System Contingency Plan into RiskVision. # Input Preliminary Information System Contingency Plan Primary Site System Security Plan Backup Site System Security Plan # **Output** Information System Contingency Plan # **Associated Artifacts** Information System Contingency Plan Template # Responsible Role System Owner ### **Accountable Role** **Information Security Officer** ### **Consulted Role** None Listed # **Informed Role** None Listed #### **Tools and Websites** Agiliance Risk Vision Enterprise Operations GRC Instance Agiliance RiskVision National Release GRC Instance **Business Continuity Portal** Office of Cyber Security (OCS) Portal Technical Services Project Repository (TSPR) ## **Standards** NIST Special Publication 800-34 Rev. 1 - Contingency Planning Guide for Federal Information Systems Office of Information Security, Accreditation Requirements Guide Standard Operating Procedures VA Handbook 6500.8, Information System Contingency Planning #### More Info For additional guidance for completion of the ISCP refer to the Business Continuity Portal. # Process Activity Name: AAA-08 Complete Technical/Testing Requirements # **Concurrent Activities** AAA-07 Assemble Required Artifacts And AAA-09 Complete Application Registration # **Previous Activities** AAA-06 Obtain Access to the GRC Tool Or AAA-12 Inform System Owner # **Next Activities** AAA-08.01 All Security Controls Required? # **Description** This group of activities completes the technical and testing requirements to ensure the integrity of the system being analyzed. # **Process Activity Name: AAA-08.01 All Security Controls Required?** #### **Previous Activities** AAA-08 Complete Technical/Testing Requirements # **Next Activities** If "Risk Based": AAA-08.02 Implement Risk Based Decisions Process Or If "Full Controls": AAA-08.03 Complete Nessus Scan/Nmap (Discovery Scan) And AAA-08.04 Complete Code Review Scan And AAA-08.05 Complete Penetration Test/Application Assessment And AAA-08.06 Complete Security Configuration Compliance Scan # **Description** The System Owner determines if all of the security controls are needed. # Responsible Role System Owner #### **Accountable Role** Office of Cyber Security Representative ### **Consulted Role** #### Informed Role None Listed # Process Activity Name: AAA-08.02 Implement Risk Based Decisions Process ### **Previous Activities** AAA-08.01 All Security Controls Required? #### **Next Activities** AAA-08.03 Complete Nessus Scan/Nmap (Discovery Scan) And AAA-08.04 Complete Code Review Scan And AAA-08.05 Complete Penetration Test/Application Assessment And AAA-08.06 Complete Security Configuration Compliance Scan # **Description** If System Owner elects not to implement any of the security controls based on the system's specific environments then the System Owner follows the Risk Based Decisions as specified in the Bulletin FSS No. 96, Types of Risk Based Decisions, and other guidance in the Office of Information Security (OIS) Risk Based Decisions Portal. For Local RBD the System Owner develops a RBD Memorandum justifying the reasons a security control was not implemented, and uploads the signed Memorandum to RiskVision. For OIS/National RBD, the System Owner documents and signs justification as to why a common control or hybrid control cannot be implemented and includes recommended actions including any compensating controls, and completes the OIS/National RBD Memorandum template justifying reasons common or hybrid control are not implemented. The System Owner coordinates with ISO to request the Deputy Assistant Secretary, Information Security review and sign the memorandum. The System Owner, or delegate/System Steward, uploads the signed memorandum to RiskVision. # Input Justification for not implementing Local or OIS/National Security Controls # **Output** Local Risk Based Decision Memorandum OIS Risk Based Decision Memorandum #### **Associated Artifacts** Local Risk Based Decision Memorandum OIS Risk Based Decision Memorandum # Responsible Role System Owner # **Accountable Role** **Information Security Officer** # **Consulted Role** None Listed #### Informed Role None Listed ### **Tools and Websites** Agiliance Risk Vision Enterprise Operations GRC Instance Agiliance RiskVision National Release GRC Instance Office of Cyber Security (OCS) Portal Office of Information Security Risk Based Decisions Portal ### **Standards** Bulletin FSS No. 96, Types of Risk Based Decisions Office of Information Security Risk Based Decision Standard Operating Procedures Office of Information Security, Accreditation Requirements Guide Standard Operating Procedures VA Handbook 6500, Risk Management Framework for VA Information Systems - Tier 3: VA Information Security Program # **More Info** None Listed # Process Activity Name: AAA-08.03 Complete Nessus Scan/Nmap (Discovery Scan) # **Concurrent Activities** AAA-08.04 Complete Code Review Scan And AAA-08.05 Complete Penetration Test/Application Assessment And AAA-08.06 Complete Security Configuration Compliance Scan ### **Previous Activities** AAA-08.01 All Security Controls Required? Or AAA-08.02 Implement Risk Based Decisions Process # **Next Activities** AAA-08.07 SCA Required? # **Description** The System Owner contacts the Certification Program Office (CPO) who requests a Nessus scan of the system from the Network and Security Operations Center (NSOC). A vulnerability and a discovery scan against all instantiations of the operating system and desktop configurations must be conducted to identify security flaws. All vulnerability scans that identify Critical and/or High deficiencies should be remediated or have a documented mitigation plan. System Owner or designee uploads scan results provided by NSOC, or by Enterprise Operations (EO) if performed locally, into RiskVision. For each deficiency identified from the scan, System Owner or designee, creates a response for mitigating the deficiencies, a schedule for completion, status of each deficiency mitigated, and/or provide evidence that the deficiencies have been mitigated, and upload the deficiency states to RiskVision in a MS Word/Excel document. # Input Request for a Scan # Output **Deficiencies Mitigation Descriptions** Scan Results Supplemental Vulnerability Scan Request Updated Deficiencies Spreadsheet in RiskVision # **Associated Artifacts** Supplemental Vulnerability Scan Request Template # **Responsible Role** System Owner ### **Accountable Role** Information Security Officer #### **Consulted Role** None Listed #### Informed Role None Listed # **Tools and Websites** Agiliance RiskVision National Release GRC Instance Agiliance RiskVision Enterprise Operations GRC Instance Office of Cyber Security (OCS) Portal # **Standards** Office of Information Security, Accreditation Requirements Guide Standard Operating Procedures #### More Info CPO can be contacted via Certification PMO mail group. # Process Activity Name: AAA-08.04 Complete Code Review Scan # **Concurrent Activities** AAA-08.03 Complete Nessus Scan/Nmap (Discovery Scan) And AAA-08.05 Complete Penetration Test/Application Assessment And AAA-08.06 Complete Security Configuration Compliance Scan #### **Previous Activities** AAA-08.01 All Security Controls Required? Or AAA-08.02 Implement Risk Based Decisions Process ### **Next Activities** AAA-08.07 SCA Required? # **Description** The System Owner ensures a complete Code Review test is conducted on VA developed applications to identify security vulnerabilities, coding, and design flaws. System Owner, or delegate, contacts the National Service Desk (NSD) helpdesk to request a Fortify License. The System Owner, or delegate, conducts the final Fortify scan during the Assessment and Authorization process and provides the test result files (such as the Fortify scan files), along with the complete and buildable application source code for verification to the Office of Cyber Security (OCS) Software Assurance Team according to the Secure Code Review Standard Operating Procedures. All Critical and High deficiencies are mitigated with documented mitigation evidence provided, along with other requirements as defined in the Secure Code Review Standard Operating Procedures. Secure Code Review Validation reports and Plan of Action and Milestones (POAM) are uploaded to RiskVision. # Input Secure Code Review #### Output Code Review Validation Submission Package OIS V & V Secure Code Review Validation Request
Form Plan of Action and Milestones # **Associated Artifacts** OIS V and V Secure Code Review Validation Request Form Template # Responsible Role System Owner #### **Accountable Role** **Information Security Officer** ### **Consulted Role** None Listed #### Informed Role None Listed # **Tools and Websites** Agiliance RiskVision Enterprise Operations GRC Instance Agiliance RiskVision National Release GRC Instance Office of Cyber Security (OCS) Portal **OIS Software Assurance Portal** HP Fortify Static Code Analyzer (SCA) #### **Standards** Office of Information Security, Accreditation Requirements Guide Standard Operating Procedures Secure Code Review Standard Operating Procedure #### More Info Use the OIS Software Assurance Portal website and select Technical Notes to find how to information about: 1) Requesting Fortify software and 2) Requesting Secure Code Review Validations. For more information about Secure Code Review policy and procedures, see the Secure Code Review Standard Operating Procedures. # Process Activity Name: AAA-08.05 Complete Penetration Test/Application Assessment # **Concurrent Activities** AAA-08.03 Complete Nessus Scan/Nmap (Discovery Scan) And AAA-08.04 Complete Code Review Scan And AAA-08.06 Complete Security Configuration Compliance Scan # **Previous Activities** AAA-08.01 All Security Controls Required? Or AAA-08.02 Implement Risk Based Decisions Process ## **Next Activities** AAA-08.07 SCA Required? # **Description** The System Owner, or delegate, contacts Certification Program Office (CPO) to request Penetration Test/Application Assessment from Network and Security Operations Center (NSOC). A full test must be performed to include automated and manual assessment tools and techniques on Internet Facing and/or High Impact Applications. NSOC conducts the test and provides results to System Owner, designee, or system Points of Contact. System Owners should allow 30 days for NSOC to schedule/conduct the Penetration Test/Application Assessment. All Critical and High deficiencies are to be mitigated with documented mitigation evidence provided, and Moderate and Low deficiencies should be mitigated or have a documented mitigation plan. The System Owner or delegate coordinates the mitigation of deficiencies, documents mitigation plans, and uploads test results, mitigation evidence and plans to RiskVision. # Input Penetration Test/Application Assessment Request # **Output** Penetration Test Questionnaire **Test Results** Mitigation Plans Mitigation Evidences ### **Associated Artifacts** Penetration Test Questionnaire Template # Responsible Role System Owner #### Accountable Role **Information Security Officer** # **Consulted Role** None Listed # **Informed Role** #### **Tools and Websites** Agiliance RiskVision Enterprise Operations GRC Instance Agiliance RiskVision National Release GRC Instance Office of Cyber Security (OCS) Portal #### **Standards** Office of Information Security, Accreditation Requirements Guide Standard Operating Procedures #### More Info The Certification Program Office (CPO) can be contacted via CertificationPMO@va.gov. # Process Activity Name: AAA-08.06 Complete Security Configuration Compliance Scan # **Concurrent Activities** AAA-08.03 Complete Nessus Scan/Nmap (Discovery Scan) And AAA-08.04 Complete Code Review Scan And AAA-08.05 Complete Penetration Test/Application Assessment ## **Previous Activities** AAA-08.01 All Security Controls Required? Or AAA-08.02 Implement Risk Based Decisions Process ## **Next Activities** AAA-08.07 SCA Required? # **Description** The System Owner, or delegate, contacts Certification Program Office (CPO) to request Security Configuration Compliance Scan from Network and Security Operations Center (NSOC). Compliance scans must be performed against all Windows hosts (NSOC only has Windows Compliance scan capabilities) and must check against VA approved hardening guidance for the following: - Operating Systems (DISA Security Technical Implementation Guides (STIG), NIST United States Government Configuration Baseline (USGCB), Microsoft) - Databases (DISA STIG, NIST USGCB, Microsoft) - Network / Security Devices (NSA Systems and Network Attack Center (SNAC) Configuration Guides) A compliance scan using an SCAP validated scanning tool must be conducted with a passing result and all compliance scans with failing results should have a documented mitigation plan. The System Owner or delegate is responsible for coordinating the mitigation of deficiencies, documenting the mitigation plans, and uploading them to RiskVision. # Input Security Configuration Compliance Scan Request # **Output** Completed Security Configuration Compliance Scan **Test Results** Mitigation Plans Mitigation Evidence ### **Associated Artifacts** None Listed # Responsible Role System Owner ### **Accountable Role** **Information Security Officer** # **Consulted Role** None Listed #### Informed Role None Listed ### **Tools and Websites** Agiliance RiskVision National Release GRC Instance Agiliance Risk Vision Enterprise Operations GRC Instance Office of Cyber Security (OCS) Portal # **Standards** Office of Information Security, Accreditation Requirements Guide Standard Operating Procedures ## More Info The Certification Program Office (CPO) can be contacted via CertificationPMO@va.gov. # Process Activity Name: AAA-08.07 SCA Required? # **Previous Activities** AAA-08.03 Complete Nessus Scan/Nmap (Discovery Scan) Or AAA-08.04 Complete Code Review Scan Or AAA-08.05 Complete Penetration Test/Application Assessment Or AAA-08.06 Complete Security Configuration Compliance Scan # **Next Activities** If "Yes": AAA-08.08 Complete Security Control Assessment Or If "No": **AAA-10 Review Security Controls** # **Description** The Office of Cyber Security Representative determines if a Security Control Assessment (SCA) is required. # Responsible Role Office of Cyber Security Representative #### **Accountable Role** **Information Security Officer** #### **Consulted Role** None Listed #### Informed Role None Listed # Process Activity Name: AAA-08.08 Complete Security Control Assessment #### **Previous Activities** AAA-08.07 SCA Required? #### **Next Activities** **AAA-10 Review Security Controls** ### **Description** Office of Cyber Security (OCS) Representative determines if a Security Control Assessment (SCA) is required. If an SCA is required, OIT Enterprise Risk Management (ERM) is notified by OCS to schedule and conduct the SCA, and will provide the results to the System Owner, delegate, or System Point of Contacts. System Owner or delegate is responsible for coordinating the mitigation of deficiencies, documenting the mitigation plans, and uploading them along with the test results to RiskVision. All Critical and High Plan of Action and Milestones (POA&M) should be mitigated with documented mitigation evidence provided, and Moderate and Low POA&Ms should be mitigated or have a documented mitigation plan. # Input Security Control Assessment Request # **Output** Completed Security Control Assessment Mitigation Evidence Mitigation Plans **Test Results** #### **Associated Artifacts** None Listed # **Responsible Role** Office of Cyber Security Representative # **Accountable Role** **Information Security Officer** # **Consulted Role** None Listed #### Informed Role None Listed ### **Tools and Websites** Agiliance RiskVision National Release GRC Instance Agiliance RiskVision Enterprise Operations GRC Instance Office of Cyber Security (OCS) Portal # **Standards** Office of Information Security, Accreditation Requirements Guide Standard Operating Procedures ## More Info None Listed # **Process Activity Name: AAA-09 Complete Application Registration** # **Previous Activities** AAA-06 Obtain Access to the GRC Tool Or AAA-12 Inform System Owner #### **Next Activities** **AAA-10 Review Security Controls** # Description The System Owner ensures VA developed applications are registered with the VA Software Assurance Program Office, including those written in MUMPS or Delphi, per "Software Assurance Program Memorandum" (VAIQ #7477488), signed by Stephen Warren, on April 10, 2015. Registration is necessary to maintain an inventory of the total population of VA custom applications, by type and business line according to the VA Common Application Enumeration (CAE) to ensure application-level security considerations are taken into account when determining readiness and performance. # Input VA Developed Application Registration # **Output** VA Developed Application Registration Request Form # **Associated Artifacts** None Listed # Responsible Role System Owner #### **Accountable Role** **Information Security Officer** #### **Consulted Role** Office of Cyber Security Representative # **Informed Role** Director, Certification Program Office; Director, Office of Cyber Security ### **Tools and Websites** Agiliance RiskVision Enterprise Operations GRC Instance Agiliance RiskVision National Release GRC Instance Office of Cyber Security (OCS) Portal **OIS Software Assurance Portal** HP Fortify Static Code Analyzer (SCA) #### **Standards** Secure Code Review Standard Operating Procedure Office of Information Security Risk Based Decision Standard Operating Procedures VA Common Application Enumeration Software Assurance Program Memorandum (VAIQ 7477488) ## **More Info** Use the OIS Software Assurance Portal website and select Technical Notes to find further information about Registering VA Developed Applications. For more information about Secure Code Review policy and procedures, see the Secure Code Review Standard Operating Procedures. For a sample of a VA Developed Application Registration Request form please see: https://wiki.mobilehealth.va.gov/display/OISSWA/How+to+open+an+NSD+ticket+to+register+a+VA+application # **Process Activity Name: AAA-10 Review Security Controls** # **Previous Activities** AAA-07 Assemble Required Artifacts Or AAA-08 Complete Technical/Testing Requirements Or AAA-09 Complete
Application Registration #### **Next Activities** AAA-11 Completed? # **Description** The Information Security Officer reviews the completed accreditation requirements including security artifacts, technical/testing, and security control assessment in the Accreditation Package in the Governance, Risk and Compliance (GRC) Tool for completion and correctness. If there are any pending issues, the System Owner is notified to resolve them; otherwise, the Certification Agents are notified to review the submitted package in the GRC tool. # Input Accreditation Package # Output Reviewed Accreditation Package #### **Associated Artifacts** None Listed ### Responsible Role **Information Security Officer** ## **Accountable Role** Certification Agent # **Consulted Role** None Listed ## **Informed Role** None Listed ### **Tools and Websites** Agiliance RiskVision Enterprise Operations GRC Instance Agiliance RiskVision National Release GRC Instance Office of Cyber Security (OCS) Portal #### **Standards** Office of Information Security, Accreditation Requirements Guide Standard Operating Procedures # **More Info** None Listed # **Process Activity Name: AAA-11 Completed?** # **Previous Activities** AAA-10 Review Security Controls ### **Next Activities** If "No": AAA-12 Inform System Owner Or If "Yes": AAA-13 Obtain Approval # **Description** It is determined if the Accreditation Package is complete. # Responsible Role **Information Security Officer** ### **Accountable Role** Certification Agent ### **Consulted Role** #### Informed Role None Listed # **Process Activity Name: AAA-12 Inform System Owner** ## **Previous Activities** AAA-11 Completed? Or AAA-14 Approved? # **Next Activities** AAA-07 Assemble Required Artifacts And AAA-08 Complete Technical/Testing Requirements And AAA-09 Complete Application Registration # **Description** The Information Security Officer informs and supports the System Owner to resolve any pending issues with the submitted accreditation artifacts and technical testing results. # Input Accreditation Package # **Output** Action Items to resolve pending discrepancies ### **Associated Artifacts** None Listed # Responsible Role **Information Security Officer** # **Accountable Role** Certification Agent # **Consulted Role** None Listed ### **Informed Role** None Listed ### **Tools and Websites** Agiliance RiskVision Enterprise Operations GRC Instance Agiliance RiskVision National Release GRC Instance Office of Cyber Security (OCS) Portal # **Standards** Office of Information Security, Accreditation Requirements Guide Standard Operating Procedures # **More Info** None Listed **Process Activity Name: AAA-13 Obtain Approval** # **Previous Activities** AAA-11 Completed? #### **Next Activities** AAA-13.01 Review Security Controls # Description This group of activities focuses on the reviews and obtaining approval of the ATO. # **Process Activity Name: AAA-13.01 Review Security Controls** ### **Previous Activities** AAA-13 Obtain Approval #### **Next Activities** AAA-13.02 Approved? # **Description** The Certification Agent reviews and verifies the completed Security Controls and Accreditation Requirements Artifacts submitted to RiskVision (Accreditation Package). Should there be any issues, the Information Security Officer is notified to inform the System Owner. Otherwise, the Director of Certification Program Office is notified to review submitted material. # Input Accreditation Package # **Output** Reviewed Accreditation Package ### **Associated Artifacts** None Listed ### Responsible Role Certification Agent # **Accountable Role** Director, Certification Program Office # **Consulted Role** None Listed # **Informed Role** None Listed # **Tools and Websites** Agiliance RiskVision Enterprise Operations GRC Instance Agiliance RiskVision National Release GRC Instance Office of Cyber Security (OCS) Portal ### **Standards** Office of Information Security, Accreditation Requirements Guide Standard Operating Procedures #### More Info None Listed # **Process Activity Name: AAA-13.02 Approved?** # **Previous Activities** AAA-13.01 Review Security Controls ### **Next Activities** If "Yes": AAA-13.03 Review Security Controls Or If "No": AAA-14 Approved? # **Description** The Certification Agent reviews the completed Security Controls and Accreditation Requirements Artifacts submitted to RiskVision (Accreditation Package). If approved, the Accreditation Package is submitted to the Director of Certification Program Office to review. If not approved, the package is sent to the Information Security Officer. # Responsible Role Certification Agent #### Accountable Role Director, Certification Program Office ### **Consulted Role** # **Informed Role** None Listed # **Process Activity Name: AAA-13.03 Review Security Controls** ## **Previous Activities** AAA-13.02 Approved? ### **Next Activities** AAA-13.04 Approved? # **Description** The Director of Certification Program Office reviews and verifies the completed Security Controls and Accreditation Requirements Artifacts submitted to RiskVision (Accreditation Package). If they are any issues, the Information Security Officer is notified to inform the System Owner; otherwise, the Director of Office of Cyber Security is notified to review submitted material. # Input Accreditation Package # Output Reviewed Accreditation Package #### **Associated Artifacts** None Listed ### Responsible Role Director, Certification Program Office ### **Accountable Role** Director, Office of Cyber Security ## **Consulted Role** None Listed #### Informed Role None Listed #### **Tools and Websites** Agiliance RiskVision Enterprise Operations GRC Instance Agiliance RiskVision National Release GRC Instance Office of Cyber Security (OCS) Portal # **Standards** Office of Information Security, Accreditation Requirements Guide Standard Operating Procedures # **More Info** None Listed **Process Activity Name: AAA-13.04 Approved?** **Previous Activities** AAA-13.03 Review Security Controls **Next Activities** If "Yes": AAA-13.05 Review Security Controls Or If "No": AAA-14 Approved? # **Description** The Director of Certification Program Office reviews the completed Security Controls and Accreditation Requirements Artifacts submitted to RiskVision (Accreditation Package). If approved, the Accreditation Package is submitted to the Director of office of Cyber Security to review. If not approved, the package is sent to the Information Security Officer. # Responsible Role Director, Certification Program Office #### **Accountable Role** Director, Office of Cyber Security #### **Consulted Role** None Listed #### Informed Role None Listed # **Process Activity Name: AAA-13.05 Review Security Controls** # **Previous Activities** AAA-13.04 Approved? ### **Next Activities** AAA-13.06 Approved? # **Description** The Director of Office of Cyber Security reviews and verifies the completed Security Controls and Accreditation Requirements Artifacts submitted to RiskVision (Accreditation Package). If they are any issues the Information Security Officer is notified to Inform the System Owner. Otherwise, the Deputy Assistant Secretary for Office of Information Security is notified to review submitted material. # Input Accreditation Package # Output Reviewed Accreditation Package # **Associated Artifacts** None Listed # Responsible Role Director, Office of Cyber Security # **Accountable Role** Deputy Assistant Secretary, Office of Information Security ### **Consulted Role** None Listed ### **Informed Role** None Listed # **Tools and Websites** Agiliance RiskVision Enterprise Operations GRC Instance Agiliance RiskVision National Release GRC Instance Office of Cyber Security (OCS) Portal # **Standards** None Listed ### **More Info** None Listed # **Process Activity Name: AAA-13.06 Approved?** #### **Previous Activities** AAA-13.05 Review Security Controls #### **Next Activities** If "Yes": AAA-13.07 Review Security Controls Or If "No": AAA-14 Approved? # **Description** The Director of Office of Cyber Security reviews the completed Security Controls and Accreditation Requirements Artifacts submitted to RiskVision (Accreditation Package). If approved, the Accreditation Package is submitted to the Deputy Assistant Secretary, Office of Information Security to review. If not approved, the package is sent to the Information Security Officer. # Responsible Role Director, Office of Cyber Security #### **Accountable Role** Deputy Assistant Secretary, Office of Information Security ### **Consulted Role** None Listed ### **Informed Role** None Listed # **Process Activity Name: AAA-13.07 Review Security Controls** # **Previous Activities** AAA-13.06 Approved? #### **Next Activities** AAA-13.08 Approved? # **Description** The Deputy Assistant Secretary for Office of Information Security reviews and verifies the completed Security Controls and Accreditation Requirements Artifacts submitted to RiskVision (Accreditation Package). If they are any issues, the Information Security Officer is notified to inform the System Owner. Otherwise, the Assistant Secretary for Information and Technology is notified to review submitted material. ## Input Accreditation Package # Output Reviewed Accreditation Package #### **Associated Artifacts** None Listed #### Responsible Role Deputy Assistant Secretary, Office of Information Security #### **Accountable Role** Assistant Secretary for Information and Technology #### **Consulted Role** None Listed # **Informed Role** None Listed #### **Tools and Websites** Agiliance RiskVision Enterprise Operations GRC Instance Agiliance RiskVision National Release GRC Instance Office of Cyber Security (OCS) Portal # **Standards** None Listed # More Info None Listed # **Process Activity Name: AAA-13.08 Approved?** #### **Previous Activities** AAA-13.07 Review Security Controls #### **Next Activities** If "Yes": AAA-13.09 Review Security Controls Or If "No": AAA-14 Approved? # **Description** The Deputy Assistant Secretary, Office
of Information Security reviews the completed Security Controls and Accreditation Requirements Artifacts submitted to RiskVision (Accreditation Package). If approved, the Accreditation Package is submitted to the Deputy Assistant Secretary, Office of Information Security to review. If not approved, the package is sent to the Information Security Officer. # Responsible Role Deputy Assistant Secretary, Office of Information Security #### Accountable Role Assistant Secretary for Information and Technology #### **Consulted Role** # **Informed Role** None Listed # **Process Activity Name: AAA-13.09 Review Security Controls** # **Previous Activities** AAA-13.08 Approved? # **Next Activities** AAA-13.10 Approved? # **Description** The Assistant Secretary for Information and Technology reviews the completed Security Controls and Accreditation Requirements artifacts submitted to RiskVision (Accreditation Package) and determines if an Authority to Operate memorandum could be issued for the system. # Input Completed Accreditation Package # Output Reviewed Accreditation Package ### **Associated Artifacts** None Listed # Responsible Role Assistant Secretary for Information and Technology #### **Accountable Role** Assistant Secretary for Information and Technology #### **Consulted Role** None Listed #### Informed Role None Listed # **Tools and Websites** Agiliance RiskVision Enterprise Operations GRC Instance Agiliance RiskVision National Release GRC Instance Office of Cyber Security (OCS) Portal #### **Standards** # **More Info** None Listed **Process Activity Name: AAA-13.10 Approved?** ## **Previous Activities** AAA-13.09 Review Security Controls ### **Next Activities** If "Yes": AAA-13.11 Deny ATO Or If "No": AAA-13.12 Approve ATO/TATO # **Description** The Assistant Secretary for Information and Technology reviews the Accreditation Package. If approved, the ATO/TATO is approved. Otherwise, the ATO/TATO is denied. # Responsible Role Assistant Secretary for Information and Technology ### **Accountable Role** Assistant Secretary for Information and Technology ### **Consulted Role** None Listed ### **Informed Role** None Listed **Process Activity Name: AAA-13.11 Deny ATO** ### **Previous Activities** AAA-13.10 Approved? ### **Next Activities** AAA-14 Approved? ### **Description** The Assistant Secretary for Information and Technology denies the Authority to Operate (ATO) for the system and the result is conveyed to the Certification Agent. ### Input Accreditation Package # **Output** Denial of Authority to Operate # **Associated Artifacts** None Listed # Responsible Role Assistant Secretary for Information and Technology #### **Accountable Role** Assistant Secretary for Information and Technology ### **Consulted Role** None Listed # **Informed Role** None Listed #### **Tools and Websites** Agiliance RiskVision Enterprise Operations GRC Instance Agiliance RiskVision National Release GRC Instance Office of Cyber Security (OCS) Portal #### **Standards** None Listed # **More Info** None Listed # **Process Activity Name: AAA-13.12 Approve ATO/TATO** # **Previous Activities** AAA-13.10 Approved? #### **Next Activities** AAA-14 Approved? # **Description** The Assistant Secretary for Information and Technology approves a full Authority to Operate (ATO) or Temporary Authority to Operate (TATO) for the system and the result is conveyed to the Certification Agent. ### Input Accreditation Package ### **Output** Approval of Authority to Operate ### **Associated Artifacts** None Listed # Responsible Role Assistant Secretary for Information and Technology # **Accountable Role** Assistant Secretary for Information and Technology ### **Consulted Role** None Listed # **Informed Role** None Listed # **Tools and Websites** Agiliance RiskVision Enterprise Operations GRC Instance Agiliance RiskVision National Release GRC Instance Office of Cyber Security (OCS) Portal # **Standards** None Listed ### **More Info** None Listed # **Process Activity Name: AAA-14 Approved?** # **Previous Activities** AAA-13.11 Deny ATO Or AAA-13.12 Approve ATO/TATO ### **Next Activities** If "Yes": AAA-15 Inform System Owner of ATO Status Or If "No": AAA-12 Inform System Owner # **Description** The Certification Agent verifies if the Accreditation Package is approved. # Responsible Role Certification Agent # **Accountable Role** Director, Certification Program Office # **Consulted Role** None Listed ## Informed Role None Listed # **Process Activity Name: AAA-15 Inform System Owner of ATO Status** # **Previous Activities** AAA-14 Approved? ## **Next Activities** **Process Ends** # **Description** The Certification Agent notifies the System Owner of the Authority to Operate (ATO) adjudication by the Assistant Secretary for Information and Technology. # Input Reviewed Accreditation Package # **Output** Result of ATO Adjudication ### **Associated Artifacts** None Listed # Responsible Role Certification Agent ### **Accountable Role** Director, Certification Program Office # **Consulted Role** None Listed ### **Informed Role** None Listed ### **Tools and Websites** Agiliance RiskVision Enterprise Operations GRC Instance Agiliance RiskVision National Release GRC Instance Office of Cyber Security (OCS) Portal # **Standards** None Listed # **More Info** None Listed END OF PROCESS